Thermoelectric Opportunities for Light-Duty Vehicles Clay Maranville Principal Research Scientist Ford Motor Company #### Disclaimer A portion of this presentation was prepared as an account of work sponsored by the California Energy Commission and pursuant to an agreement with the United States Department of Energy (DOE). Neither the DOE, nor the California Energy Commission, nor any of their employees, contractors, or subcontractors, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the DOE, or the California Energy Commission. The views and opinions of authors expressed herein do not necessarily state or reflect those of the DOE or the California Energy Commission, or any of their employees, or any agency thereof, or the State of California. This report has not been approved or disapproved by the California Energy Commission, nor has the California Energy Commission passed upon the accuracy or adequacy of the information in this report. # Agenda - Ford's Sustainability Strategy - Regulatory and Societal Motivations for Energy Efficiency - The Changing Landscape of Vehicle Technologies - The Role of Waste Energy Recovery On-Vehicle - Enabling Strategies for Thermoelectrics HVAC - Summary # A Broad Approach to Sustainable Transportation #### Sustainable Governance: - Ethical business practices - Addressing global public policy issues (Environmental & Safety Regulations) - Incorporation of sustainable raw materials in product and manufacturing #### Economic Sustainability: - Operate profitably at current demand and changing model mix - Develop new products our customers want and value - Finance our plan and improve our balance sheet - Work together effectively as one global team #### Environmental Sustainability: - Climate Change / GHG Emissions / Fuel Economy - Each new or significantly refreshed vehicle will be best in class, or among the best in class, for fuel economy - Reduction in facility CO2 emissions of 30 percent by 2025 on a per-vehicle basis - Water Use / Waste Disposal / Supply Chain Environmental Sustainability #### Societal Sustainability: - Employees: Workplace Health & Safety, Working-Together - Customers & Communities: Fuel Economy, Safety, Connected Life, Volunteer Corps - Dealers/Suppliers - Investors ** Ford's 2010/11 Sustainability Report is online at: http://corporate.ford.com/microsites/sustainability-report-2010-11/default # Sustainability Strategy – Technology Migration **2007 2011 2020 2030** #### **Near Term** Begin migration to advanced technology #### **Mid Term** Full implementation of known technology #### **Long Term** Continue leverage of Hybrid technologies and deployment of alternative energy sources #### **Near Term** - ✓ Significant number of vehicles with EcoBoost engines - ✓ Electric power steering begin global migration - ✓ Dual clutch and 6 speed transmissions replace 4 & 5 speeds - √ Flex Fuel Vehicles - √ Add Hybrid applications - ✓ Increased unibody applications - ✓ Introduction of additional small vehicles - ✓ Battery management systems begin global migration - ✓ Aero improvements - ✓ Stop/Start systems (micro hybrids) introduced - ✓ CNG/LPG Prep Engines available where select markets demand #### id Term - EcoBoost engines available in nearly all vehicles - Electric power steering High volume - Six speed transmissions High volume - Weight reduction of 250 750 lbs - Engine displacement reduction aligned with weight save - · Additional Aero improvements - · Increased use of Hybrids - Introduction of PHEV and BEV - Vehicle capability to fully leverage available renewable fuels - Diesel use as market demands - Increased application of Stop/Start #### **Long Term** - Percentage of Internal combustion engines dependent on renewable fuels - Volume expansion of Hybrid technologies - Continued leverage of PHEV, BEV - Introduction of fuel cell vehicles - · Clean electric / hydrogen fuels - Continued weight reduction actions via advanced materials - Introduction of new technologies that enable broad sustainability plan # Click/trosection/Master, titlestyle TRANSIT # Regulatory & Societal Motivations to Develop Energy Efficient Vehicle Technology - Fuel economy trends driven by global factors: - US and California - EU CO₂ Regulations - Global Oil Prices - Fuel prices will continue to be put under pressure by increasing demand from emerging markets - Fuel economy targets in emerging markets are lagging developed countries only by a few years - By 2030, car ownership in China is expected to reach 230M units - Safety & emissions regulations in emerging markets are lagging developed countries only by a few years "We are committed to being a leader in fuel economy in every product segment in which we compete. In keeping with our heritage as a company, we introduce new technology on a large scale." - William Clay Ford Jr., June 2010 ^{*} http://corporate.ford.com/microsites/sustainability-report-2010-11/default #### Competition for the Almighty Dollar | Issue Area | Anticipated Next Action | | |---|------------------------------|--| | KT Safety Act Impl | ementation | | | earward Field of View | NPRM - Nov. 2010 | | | ower Window Safety | Final Rule – Apr. 2011 | | | Driver Distraction Plan – V | oluntary Guidelines | | | sual-Manual – IEM Integrated Devices | Q3-2011 | | | sual-Manual – Portable Devices | Q3-2013 | | | pice Interfaces | Q1-2014 | | | Crash Avoidance T | echnologies | | | orward Collision Warning (FCW) | Agency Decision – 2011 | | | ine Departure Warning (LDW) | Agency Decision – 2011 | | | ind Spot Detection (BSD) | Agency Decision – 2013 | | | ehicle Communications – V2V/V21 | Agency Decision - 2013 | | | Other | | | | dvanced Automatic Crash Notification (AACN) | Agency Decision – 2010 | | | ompatibility | Agency Decision – 2010 | | | ext Generation NCAP | Multiple Decisions - 2010~12 | | | e-cash Airbag/Safety System Activation | Agency Decision - 2010 | | | luieter" Cars | Agency Decision - 2010 | | | estraint Effectiveness in Rollover | Agency Decision - 2010 | | | ection Mitigation | Final Rule – Jan. 2011 | | | blique/Low-Offset Frontal Crash | Agency Decision – 2011 | | | ATCH | Agency Decision - 2011 | | | at Belt Reminder Systems | Agency Decision - 2011 | | | ght Vehicle EDR Update | Agency Decision - 2012 | | | w Delta-V Restraint Protection | Agency Decision - 2012 | | | Global Technical Regu | ulations (GTRs) | | | destrian Protection | NPRM - 2010 | | | ead Restraints – Phase 1 | NPRM - 2010 | | | lazing | Final Rule – 2011 | | | Quieter" Cars | Draft Regulation - Feb. 2012 | | | ead Restraints – Phase 2 | Agency Decision - 2013 | | Source: Alliance of Automobile Manufacturers, Comments of the Alliance of Automobile Manufacturers On Notice of Intent for 2017 and Later Year Light Duty Vehicle GHG Emissions and CAFE and Interim Joint Technical Assessment Report, Docket ID Numbers: EPA-HQ-OAR-0799, NHTSA-2010-0131, October 29, 2010, page 9. - Passive Safety (after the crash) - Active Safety (avoiding the crash) - Emissions (NOx, PM, CO, HC, etc.) - Feature Content (you can never have enough cup holders!) - Fuel Economy Technology # The Changing Landscape of Vehicle Technologies - Multiple technologies are under consideration: - Improve <u>regulated</u> fuel economy / safety - Attract consumers through <u>marketable</u> features - Winners determined by total competitiveness in areas of: - Performance (W/kg, W/m³, W-hr/kg , W-hr/m³, W/\$) - Cost (enable cost avoidance, \$/mpg saved, etc.) - Robustness / Quality (250K, 15 year durability) - Ease of migration across fleet (B-car, Full-size truck, gas, diesel) - Ease of integration (migration ability, partnerships with T1) - Marketable feature (OEM revenue opportunity and differentiation) - Secondary benefits (Improve driver seat comfort, reduce cabin noise) To be competitive in the auto industry, technology must be mature and adaptable to a changing market # Technology Trends for Improving FE #### Avg \$ / 1% FC Improvement Cost will contribute significantly to technologies implemented for fuel economy improvement #### The Role of Waste Energy Recovery - Opportunities to Harvest Waste Energy - Heat Losses - Engine Exhaust - Engine Fluids - Braking - Electronics - Solar Load - Mechanical Losses - Pumping - Vibrations - Driveline (crankshaft to wheels) - Braking / Steering - Aerodynamic losses - Frontal area - · Coefficient of drag - Opportunities to Use Waste Energy - Offload electrical load - Offload mechanical load - Provide/transfer heat (coolant, oil, battery, ...) - Store thermal energy - Store electrical energy (battery, capacitor, ...) - Store mechanical energy (spring, hydraulic, flywheel, ...) # Harvesting Engine Exhaust using Thermoelectric Power Generation # TEG & Exhaust System Packaging # TEG Performance for a 65mph Freeway Cruise # Challenges for Alternator Replacement by a TEG - TEG must be able to provide necessary power to the vehicle under extremely challenging conditions: - Provide 220 Amps @ 14 Volts (3kW) under worse-case electrical load conditions - Vehicle Idle - City drive cycle (Start-Stop) - +50 °C to -30 °C ambient conditions - Full accessory loads, including current spikes - Reduce TOTAL fuel consumption, weight, and cost compared to an alternator/battery system - Ability to replace alternator in conventional vehicles is challenging - Potential to supplement alternator is more attractive - Significant potential for power generation in vehicles during highway cruise - EPA and EU off-cycle credits / Ecolnnovation credits offer incentive to OEMs to adapt TEG designs for real-world operation # **Automotive HVAC Systems** #### Objective: Provide occupant comfort over a broad range of ambient conditions - HVAC functions include: - Occupant cooling (-40 °C) and heating (+50 °C) - Dehumidifying, defogging, & defrosting #### Considerations for a TED: - Location, air flow rate, and temperature of localized air streams - Directly affect occupant comfort - Optimized for both heating and cooling modes - Control strategy is critical to HVAC system performance and energy consumption - Best effective use of TED for zonal design may be to complement the main HVAC system - Input power and voltage to TED - Limited available 12-volt power, even on HEVs - Liquid-to-air or liquid-to-liquid devices - Improved efficiency but added mass and complexity - Thermal mass of system - Total system costs **Motivation:** HVAC is the largest single nonmotive consumer of power in a vehicle # Typical Cabin Thermal Conditions | HVAC Mode | Average Interior | Breath | Floor | | |-----------|------------------|-------------|-------------|--| | | Temperature | Temperature | Temperature | | | A/C | 20 – 30°C | 20 – 25°C | 22 – 35°C | | | Heating | 22 - 30°C | 15 – 25°C | 27 – 37°C | | # HVAC System Design -Cloccupant Thermal Comfort Optimization **SECRET** # Subjective and Objective Validation of Thermal Comfort #### Typical results: -5°C Ambient Test Objective and subjective analysis of HVAC system performance is still needed for complex, transient systems #### Summary - Ford is committed to improving the efficiency of our vehicle fleet while balancing the needs to provide the value, reliability, safety, and feature content consumers have come to expect - Technologies that reduce fuel consumption should be broadly applicable to a global platform strategy and create a perceptible value for the consumer - Improvements in powertrain efficiency through waste heat recovery are still extremely challenging. However they are more viable than ever before due to regulatory motivation and high fuel prices - Reductions in HVAC system power consumption, while maintaining or improving occupant thermal comfort, are critical enablers for broad acceptance of electrified vehicles # Acknowledgements - Thanks to the Department of Energy and California Energy Commission for their partnership support. In particular, John Fairbanks at DOE-EERE, Carl Maronde at NETL, and Reynaldo Gonzales at the CEC - Thanks to the technical teams at Ford, Visteon, Amerigan, NREL, ZT::Plus, and OSU for their many contributions to these efforts # Thank You Timed